Tax Related Guidance for Child Care Providers Webinar

Licensing Requirements

- Childcare providers regulated by states
- State's licensing requirements differ
- Visit the Website for the National Resource Center for Health and Safety in Child Care and Early Education

Child Care Provider Types

- Some small family-related instances may operate without a license, but still considered a business
- In-home care provided by paid housekeeper, maid, governess, etc. considered a household employee, reported on Sch. H

Recordkeeping

- All businesses required to maintain adequate records of income and expenses
- IRS does not dictate method, but requires records be maintained and kept
- Recordkeeping includes reasonable method of allocating costs between business and personal use

Income

- Contracts specifying charges, terms of care and responsibilities of provider and client should be kept as records
- May be formal document or informal statements reflecting rates, other considerations, and extra charges (see below)
 - Diaper charges
 - Late pick up or early drop off fees
 - Transportation costs
 - Registration fees

Income – Other Charges/Fees

- Payments for absences due to illness or vacation
- Fees to reserve position prior to coming to facility
- Days of operation and closures for holidays, vacations, bad weather days, where payment is due

Required Information Provided to Clients

- Childcare provider's name
- Address
- Tax identification number

or may choose to use Form W-10 as alternate option

USDA Food Reimbursement Program

The United State Department of Agriculture provides reimbursement to day care providers through the Child and Adult Care Food Program

IRC §162: Expense

For an expense to be deductible for tax purposes by a business, per IRC §162

- Business must be for profit activity
- Expense must be ordinary and necessary

IRC §262: Personal Expense

- Only business use portion may be deductible expense, for both personal and business use
- Reasonable method of allocation must be made to determine business usage portion
- Amounts spent for personal or family reasons are **not** deductible business expenses.

Special Tax Laws

- Tax laws contain specific rules in areas where business expenses are difficult to separate from personal expenses
- Childcare industry contains many instances where there is both personal and business use

IRC §280A(c)(4) & (5)

- Provides special method for computing business use percentage of home available only for day care service providers
- Changes exclusive use provision to regular use to qualify for deduction
- Also provides limitation on deduction based on gross income

Revenue Procedure 2003-22

- Provides simplified recordkeeping requirement, optional standard meal and snack rate
- Use for calculating deductible cost of food in lieu of actual costs

IRC 280F

- Additional limitation for total amount of depreciation allowable for each year for passenger automobiles, adjusted annually for inflation
- See Publication 463, *Travel,* Entertainment, Gifts and Car Expenses

IRC §274(d)

 Must be able to substantiate certain elements of expenses for travel, entertainment, gift, transportation or listed property items such as VCRs, computers claimed as deduction

Include:

- Amount
- Time
- Place or description
- Business purpose
- Business relationship for some cases

Elements of Vehicle Expense

- Cost of vehicle and any improvements
- Date put in use for business purposes
- Mileage for each business use
- Total miles annually
- Date of use of vehicle
- Business destination, and
- Business purpose of expense

Vehicle Expense (Continued)

Rev. Proc. 2010-51 prohibits the use of the standard mileage rate for any automobile for which a taxpayer has claimed a deduction using a method of depreciation other than straight line, a §179 deduction, or any other additional first year depreciation.

IRC §274(d)

Treasury Regulation 1.274-5T explains the elements in detail with examples for the four categories of expenses covered by the Internal Revenue Code 274(d).

Food Expenses

You may:

- Deduct 100% of actual cost of food consumed by your daycare recipients, or
- Use standard meal and snack rates
 You may not:
- Deduct cost of food consumed by you or your family

Food Expenses (Continued)

See Publication 587, *Business Use of Your Home,* for substantiation computation for total amount deducted

- Eligibility qualifications,
- Rates, and
- Records that must be maintained

Various Supplies

- Supplies may include games, books, child proofing devices and toys.
- Most can be expensed.
- Other more expensive/longer lasting toys may need to be depreciated or expensed under IRC §179.

Business Use of Home

IRC §280A(c)(4)) qualifications:

- Be in trade or business of providing daycare for children, persons age 65 or older, or persons who are physically or mentally unable to care for themselves.
- Have applied for, been granted, or be exempt from having, a license, certification, registration, or approval as daycare center or as family or group daycare home under state law.

Business Use of Home (Continued)

- Provision changes "exclusive use" requirement to "regular use" requirement, and provides special formula for computing business percentage
- "Regular use" is portion used for business on a continuous, ongoing or recurring basis

Business Use of Home (Continued)

- Business percentage computed by multiplying space percentage and time percentage
- Space percentage consists of area regularly used for business divided by area of complete home
- Time percentage, total number of hours facility was used for childcare business during year divided by total hours in year (8,760)

Business Use of Home (Continued)

- Per IRC §280A(c)(5)), deduction for certain expenses for business use of home is limited, if gross income from business use of home is less than total business expenses
- Unallowed expenses may be carried over to next year

Depreciation

- Allows taxpayer to recover cost or other basis of certain property
- Annual allowance for wear and tear, deterioration, or obsolescence for items having useful life of one year or longer

Depreciation (Continued)

- In service in purchase year, basis for depreciation is generally cost
- Prior to putting property in service in your business, was used for personal purposes, the basis for depreciation is lower of cost or fair market value on date put in service

Depreciation (Continued)

Special provisions available to deduct cost of property faster as follows:

- IRC §179 allows some qualifying assets to have cost or part of cost expensed in year of purchase rather than depreciated
- Bonus first year depreciation or special depreciation allowances may be available for periods of time or for special areas, such as federally-declared disaster areas

Listed Property Limitations

- §179 deduction and special depreciation allowance for listed property
 - Use GDS and declining balance method, if property meets business-use requirement
- Listed property must be used predominantly (more than 50% of its total use) for qualified business use to meet requirement

Listed Property Limitations (Continued)

If property does not meet the (over 50%) rule for qualified business use then:

- It would not qualify for §179 in year placed in service, and
- It would not qualify for special depreciation allowances, including bonus depreciation

Listed Property Limitations (Continued)

- Depreciation must be figured using straight line method over ADS recovery period
- Excess depreciation on property previously used for over 50% qualified business use must be recaptured (included in income) in first year in which it is no longer used for that business percentage use

Sale of Home / Capital Gain

If home used in your business and you have a gain which qualifies for exemption from taxation under IRC §121, the portion of allowed depreciation or allowable for periods after May 6, 1997, are *not* tax-exempt.

Summary

- Some sources of income are unique to childcare providers; i.e. food reimbursement
- Records must be kept, including income, expense and usage records
- Various expenses and depreciation items
- Capital gain and use of home rules

IRS.gov References

Visit IRS.gov, search Keyword:

- Child Care Tax Center
- Recordkeeping
- Child Care Provider Audit Techniques
 Guide
- Form 8829 and instructions

IRS.gov Publications

- Publication 463, Travel, Entertainment, Gift and Car Expenses
- Publication 523, Selling Your Home
- Publication 535, Business Expenses
- Publication 583, Starting a Business and Keeping Records
- Publication 587, Business Use of Your Home
- Publication 946, How to Depreciate Property

Other Website References

- USDA.gov @ www.fns.usda.gov/cnd/care/
- National Resource Center for Health and Safety in Child Care and Early Education @ nrckids.org/STATES/states.htm